THE IRON ERA FURLIMEND EVERY SATURDAY PE BENJ. H. VOGT. EDITOR AND PRORDETO Office on Morris Street near Blackwe TERMS OF SUBSCRIPTION

PASSAGE TICKET Liverpool and Queenstwn, on the following Steamship lines LVMAN,

WIIITE SAR. Drafts on England and Roya! Bank of the lowest rates. E. Lindsley & SON, Agents, Blackwell Street; Doves

Dr. P. A. HARRE. PHYSICIAN and SURGON. DOVER, N. J.

JOHN P. STICKLE, Counsellor at Law MASTER IN CHANCER, ROCKAWAY, N.J.

J. J. VREELAND. Carponter and Builder, Jobbing promptly attended to. Shops on BLACKWELL St., next tr Cage in History's lambor mill.

Contracts taken, and material furnised.

orner of Blackwell and Sugar DOVER, N. J. I. B. JOLLEY, Propietor.

Horses and Carriages to LA. Counsellor at Law,

AND MASTER IN CHANCERY, Office in the National Union Band Building BLACKWALL ST., DOYER, N. J. NEIGHBOUR & SHITH,

ATTORNEYS & COUNSELLORS AT Cor. Blackwell and Sussox Sts.
DOVER, N. J.

Dotember 24th, 1879. THOMAS ANDERSON,

ATTORNEY Counsellor at Law, OOVER, N. J.
OMee on second floor of the National Union Bank Building.

C. A. GILLES, General Furnishing Undertaker, LICENSED AUCTIONEER AND COMMIS-

All orders promptly attended to: BLAGEWELL STREET, Dover, N. J. GEORGE MOCHACKEN, Carriages and Sleighs,

or. Blackwell and Bergen Sts. DOVER, N. J Particular attention paid to repairing and

Assays and Analyses of all descriptions of ORES AND MINERALS CARREULLY MADE.

Mat of charges will be furnished on application
L. O. BIERWIRTH,

Dover Morris Ceanty N. J.

Allen Palmer & Son, Carpenters

AND Builders. DOVER, N. J. Jobbing promptly attended to. S. J. PALMER, Architect.

PIANOS, Organs and Melodeons Repaired and Tuned mplly, in any part of Horris County. Ad-

Dover, N.J. FORD D. SMITH, ATTORNEY AT LAW, DOVER, N. J.

85-tf . . OPPOSITE SEGUE'S BANK JOHN DRUMMER'S

SHAVING AND HAIR CUTTING SALOON. SUSSEX STREET,

(between the MANSION HOUSE and Depot,) DOVER, N. J.

The place has been entirely redited in a remainer. The very best brands of Foreign and Domestic Segars

GEO. A. PRESCOTT. CARPENTER and BUILDER.

TABERNACLE HALL, DOVER, N. J. JOBS OF RYERY DESCRIPTION DESIGNED

and executed, and material furnished, PLANS and SPECIFICATIONS furnished, and contracts taken for all work.

The best references given as to espacity in serry branch of the business, and all work guaranteed.

DOVER, H. J.

A. Beemer,

REAL ESTATE AGENT, Blackwell St., near Sussex, Dover, N. J.

HOUSES AND LOTS FOR SALE.

Business Cards. R. A. BENNETT, M. D HOMEOPATHIC PHYSICIAN & SURGEON, Cor. Blackwell & Warren Sts.

OFFICE: BUSSEX STREET. [Near the Canal Bridge.]

Civil Engineer and Surveyor, ROCKAWAY, N. J. LL ORDERS PROMPTLY ATTENDED TO

URVEYOR and COLLECTOR of INSURANCE BRAGEN STREET, DOVER, N. J.

C. B. GAGE, Office on Blackwell Street, DOVER, N. J.

SUPERINTENDENT OF PUBLIC SCHOOL OF MORRIS COUNTY, vor GEO. RICHARDS & Co.'s STORE DOVER N. J.

OVER BROWN'S DRUG STORE Cor. Blackwel and Sussex Sts., 50-6m DOVER, N. J. MOSES BLANCHARD.

Office over A. Wighton's steve and in ster-17-19 Blackwell street.

Mason and Builder. Centracts taken for all kinds of Mason Wond Jobbins.

IMC Joshing.
LIME, PLASTER AND CEMENT,
Farnished at short notice.
Office under "The Irou Era Office," Dover,
F. J.

T. F. GRANDIN, Prop'r.

Excellent accommodations for transient opermanent bearders, also a livery and hearding stable attached to the house. Passengers take to and from Budi's Lake and Lake Ropateen at reasonable charges.

25-tf W. S. & E. F. DeCAMP, EGOTIATORS & PROSPECTORS

POWERVILLE, N. J P. O. at BOONTON, N. J.

PORT ORAM, N. J.

NOR all the principal lines of sternahips from New York to Liverpool at LOWEST GATES. Also DRAFTS ON GREAT BRITAIN ND IRELAND. GEORGE A. BLANCHARD'S RESTAURANT

A FINE BILLIARD ROOM

GINGER ACE,

Bottled Lager, Alexand Porter. F, estivaia, Partition and Pie-nies supplied promptly, at whole sale rates. Orders loft at the Stickle House Daver, N. J., attended to promptly.

25-2m

VOORHEES BROTHERS, Hardware, Iron and Steel. NAILS, BUILDERS' HARDWARE, HECHANICS' AND PARMERS' TOOLS AND UARRIAGE MAKER'S GOODS,

PAINTS, OILS, GLASS, and Manufacturers' Articles generally.

Lime, Cement, Plaster Bens Dust, Super Phosphate of Lime, and all other Fertiliteers. SECOLOR E. YOORHEES. JAMES R. YOORHEES Morristown, Sept. 23d, 1874.

IN ALL ITS DRANGHES AT S. B. JOHNSTON'S INSERTING, EXTRACTING,

FILLING, &a. No additional charge for extracting where now teeth are inserted. We are now making beautiful sets of teeth for FIFTEEN DOLLARS. ALL WORK WARRANTED

\$55 to \$77 AWRENT TO SAMPLES FREE.

Dealers in

Groceries,

Crockery,

Glass Ware.

Wood & Willow Ware

Iron and Steel,

FURNITURE, CARPETS, OIL

Powder, Fuse and Mining

hand,

H. P. SANDERSON,

WEIGH. as low as \$8.50 per set. All kinds: FINE COLORS for carriage and wagon, althing. Also OLTS and VARNSHS, both oreign and Domestic. TORNETION, WHITE ALM, ste. Tells, Coloring and Varnish rushes and Striping Pencils, a full slock. All of the above goods from the best makes known by painters. FIRST-CLASS CARRIAGE AND

BLEIGH OBNAMENTS. Having had a long experience in the Carriage pariness anables me to be a compotent judge dray at a consumed with the loadings, and only upon my furnishing them with an article effects of the constraint of the c oy are wanted, and souding cover the arecant. You ctfully solveited. H. P. SANDERSON, Opposite Dover Depot

ECONOMY IS WEALTH.

FOUR REASONS

EMPIRE MEAT MARKET,

HEARTFELT PRAYER.

P. S.—Mine is but one among the many curvens medicine has effected in this place. B. P. CALL AND BE CONVINCED.

cont years been graduary growns of the disher from the head was excessive d vary offusare.

A the disher from the head was excessive d vary offusare.

She was in this condition when she commond to take Vacerrary: I could see this their in publing of Vacerrary mill the head the public of fifteen bottles. I am now happy informing you and the public of Jiya choose imake I'p publish that she is entirely oured, at Yearrary amountained the corn after ying that Yearrary amountained the corn after ying that Yearrary is the most rollable rearrange of the public of

Vegering sets directly upon the causes of And laying his finger saids of his hoose, set whole system, acts upon the secretics of And laying his finger saids of his hoose, as the system, acts upon the secretics of his grings a nod, up the chimney he rescues the system. He sprang to his sleigh, to his loam gave openion, course constitution, and regulates and cores white.

HAS ENTIRELY CURED ME.

Ma. SETAMA:

Dirac En: —My dugglier, after having a service attack of whooging cough, was 16 ft. in foolio attac of health. Being advised by a friend, she tried the YEOTETHE, and after using a few bothes was 1 raily reptored to health. The properties of the service of the Ser

VEGETINE IS SOLD BY ALL DRUGGISTS. ROOMS TO LET! A PPLY TO

30-tr SEND 25 cts. to G. P. ROWELL & Co., New York, for pamphlot of 100 pages, contain-ing lists of 2,000 newspapers, and estimates showing cost of advertising, 12-12 POETIC.

Christmas in Olden Time. Heap on more wood!—the wind is shill; But lot it whistle as it will, We'll keep our Christmas morry still. Not'll seep our Christmas morry allis.

Rach age has decemed the new-horr year

The fittest time for festal cheer:

Even, beather pet, the savage Dane

At Iol more deep the mosal did drain;

llight on the beach tis galloy drew,

And festal did his jurial oracle.

Then in his low and pinc-built hall,

Where shields and save decked the wall,

They gorged upon the half-dressed steer

Carosted in eas of sakib beer.

While round, in brutal just, were throw

the half-growd did and marrow-bone,

They make such barbarous mirth the As beat might to the mind recall. The bolisteress joys of Odin's half. And well offer the fairs of old Lowed when the green its course land Lowed when the green its course land Lowed when the green its course land. And berught blittle Christmass back. With all its hospitable train. Omned its and religious rite. On the course land to the holy might; On the course was set of the course The proposers of the control of the

The hall was treesed with holy ghou; Porth to the wood did nerry mergo; To gather in the mistleton. Then opened wide the harm's ha To wassal, tenant, sort, and all; Power hid his rood or nie eside, And Geremeny dofted his pride; The heir, with roose in his shock that he had general tree the happy night and the room that he had general vice the happy night. That to the outings, as the error, I nought without on the happy night is to the outings as the error, I nought without of the happy night. That to the outings as the error, I nought is those to day in the property of the hall the head of the happy night is not not to the happy night. The huge half table's oaken isa, Serbbed 111 it shows the day y groof, Bore them upon its massive bard. How mark to print its aquire an isrd; Then was kroughly in the least hand. Then the green partial regular than the green garbed raight forms of the maken the head from the number of the maken the head from the mister the massive them as the mister of mister the massive the maken the mister of the mister the mister the mister the mister of the mister the mister

Then the girm loar's head repeated for forested with baye and resembly. Well can the green-garbed raight follow, whom, and where the mighest foll; What dogs before his floath helper, And all it he batting of the beau. The wessel tround, in good blyen bowls, There the hange sirioin reckel hard by flammering stood, and officiations pie, Nor failed old Scatland to pickness. When the hand we have been also should be suffered with buildings of the hand when the head of the hand when the head of the head with buildings of the head of Latest Styles & Newest Designs TRABLY OPPOSITS NATIONAL UNION BANK DUILDING, DOVER, R. J.
The largest and most complete stock of Milliory and Fancy Goods to be found in Dover omprising. comprising ...
Bounets, Hats, Flowers, Featers, Ribbons; Laces—rea and midation—Neckttes and Bows, Collars, Lace and Lineu Sets, Crape, Mouraing Bonnet and Rolls.

SWITCHES, BRAIDS, &c. ZEPHYR GOODS.

And a fine stock of Ladies' Furnishing Goods. A Christman gambol of could cheer The poor man's heart thringh half the year fig Walten Scott, Everything of the best material and made u by the most competent assistants. A Visit From S. Nicolas, PUBLIC REPORT

POLICEMAN I have not enjoyed good health for sever-cars past, yet have not allowed it to interfor ith my labor. Every one belonging to the thoring class knows the inconvenience of bein

Viron | Oupld | ou, Donder and

Now dash away/dash away, Ash away all i" As dry leaves that before the wild hurricane fly, When they mest with an obstacle, mount to the

A WONDER OF THE DEEP. ARINE FROG PIPTY PERT LONG FO

In the month of Ostober hast the Britials steamship Nestor prived at Shaughai from the Etraits of Malacca. Shortly after the anuloring of the vessel at Shanghai, John K. Webster, the master, and James Anderson, the ship's surgeon, appeared before Mr. Donald Spence, acting Law Secretary in Her Britannic Museut's Surgeon Court and peaks.

pool, and James Andorson, surgeon, of displayed to the full his goodly figure, Liverpool, do solemnly and sincorely do-clare as follows: And, first, I, the said of sollows: And, first, I, the said John Keller Webster, in command of a store, indeed, it has nover been my ell-known truck, I watched the object and found that it was in movement; deep notch in the blade, which he said keeping up the same speed with the blade been get before Alexinatz, where he ship, and retabling about the same dis-cleft a Turk from head to shoulder with tance as first seen. The speed of the one sweeping stroke. I may have looked ably was nine and there general mots, a little incredulous, for he added to his statement: "Ah, Monsieur, Jai heaucoup us during six minutes. Just after I do force avec Pepee, je vous assure," observed it, the Chinese deck passengers while regarding his powerful arms with discovered it and raised a great entery, and about the same reament it was with which we examined his sword problem that it was alive there is no doubt, I for that it was alive there is no doubt, I for the tit was alive there is no doubt, I the state of the feed and body, as far about eighteen inches long, curved and as they were apparent above the water—the head, of a pale yellowish color, was Referring to the head and body, as far as they were opparent above the water—
the head, of a pale yellowish color, without any should be water. The head subsided until only a feet of the grown was above the water. The head was inmediately connected with a freedy, "sealy them. Certainly," he was intended to water. The head was inmediately connected with a freedy, without any indication of a neck. The head was inmediately connected with a freedy, without any indication of a neck. The head was inmediately connected with a freedy results, and of an oral shape, perfectly smooth, but there may have been a slight ridge along the spins. The head was freedy from the part of sealy the content with the body, without any indication of a neck. The head was freedy from the part of the sealy the content with a feet in length, and of an oral shape, perfectly smooth, but there may have these as a fifty." "You over," he reposted with a freedy from the part of the sealy the part of the search the farmes had only the part of the search that was my indication of a neck. The body was about forty-drow the seal the Turks. We never take a Turk alive." "You over," he reposted with a freedy perfectly smooth, but there may have been a slight ridge along the spin. The part of sealy the part of the search of the part of the sealy the part of the seal

and vice versa. The undulations of the tail were brisker and very distinct, and a land of the land of

A bundle of toys he had dong on his back, and tooked like a pedite just opening his pack. His eyes how they twinked this dimples how mere; it is a string to price to the upper part of a salaman more definite, pellow (the peniliar yet). His clock were like roses, his nose into a shalamander) alternating with deep the charge it is now, the strings of the back. There were eight to ten strings of the back was a white at the strings of the back. It almost immediate and it is well as a more definitely gellow (the peniliar yet). It is a finitely deadly intuition the broad this and the beard on the club rays as white at the strings of the back it is a simple decay intuition. If yet in length, and it weights not less than seventeen to it is done to the opportance of the strings of the strings of the back it is a simple decay in the string of the strings have the string of the strings of the string of the string

A COSSACK CAPTAIN.

A correspondent of the London Tim A frame tall and powerful and so

seting Law Secretary in Her Drammer Market's Supreme Court, and made inents completed the picture of a general function of the following marvelous statement of facts:

Vo. John Keller Webster, of Liver-with function of the walks, discheral to the full his goodly figure, and with his belt was the receptacle for an extensive armory of scapons. Such a store, indeed, it has nover been my fortune to see carried by fiving man, and from the tales of his exploits with which he regaled us the Turks would probably give a very handsome reward for his head. There was first and forement, a splen with a gorgoously-worked hitt and scabbard. This he drew forth for the first and scabbard. This he drew forth for the first and scabbard. This he drew forth for the first and scabbard. This he drew forth for the first and scabbard and scabbard. This he drew forth for the first and scabbard and scabbard and scabbard at the first and scabbard and scabbard at the first and sc he regaled us the Turks would probably generated as the Turks would probably ground the formoust, a splendid sword with a gorgeously-worked hitt grad scabbard. This he drew forth for our gratification, and whirled round his head with great dexturity. It was about half-way between a long English cavalry sabre and a Turkish scimilar, slightly surved, with an edge keen as the sweets plenty in Sowonny." curved, with an edge keen as the swords of Japan. He showed me with pride a deep notch in the blade, which he said had been got before Alexinntz, where he

been a slight ridge along the spine. The back rose some five feet above the surface. An immense tail, fully one hundered and fifty feet in length, rose a few but inches above the water. This tail I saw which he handled with a freedom of distinctly from its junction with the body to its extremity; it seemed oyling the bandled with a rey slight there, and I the bards with a very slight there, and I the bards were distincted at our heads, and all the bards of stripes, these and a flat were marked with alternate bands of stripes, these and flat from the bands of stripes, these and flat from the produced with a loving regard, and it he very extremity of the tail. I cannot say whether the tail terminated, any precision when he called it the "Bool a process of the very extremity of the tail. I cannot a symbol the tail of the series of the stripes were distinct to windomly expected us to recognize and the very extremity of the tail. I cannot a symbol brow the tail terminated, a spread of the world. With a floore-mentioned distance, but could not satisfy myself how the tail terminated, a flat of the series of the world. With the stripes can be a far as we could perceive, never thaving seen any part of its bolly. I can for warfare, but just as a little guarrinate and the series of the world. With the series and produced with a loving regard, and all the creature was much broader and more massed on the series of the world. With the series are any part of its bolly. I can date the head a large and genial acquaintance. After dinner he drew gridently under water, and we nove the series of the cities of the world. With the series of the cities of the world. With the series of the cities of the world. With the series of the cities of the world. With the series of the cities of the world. With the series of the cities of the world. With the series of the cities of the world. With the series of the cities of the world acquaintance. After dinner he drew we should be a series of the cities of the content of the cities of the world caught a glimpse of any but the extreme case and rapidity which we thought most introducing to the safety of his tongue. It was a source of evident chaggin to him a verticle plane. The tail seemed to have an independent motion; that is to say, a quicker and a different one from the body. The bead would rise slowly and the body become simultaneously lower, and vice versa. The undulations of the tail were brisker and very distinct, and I closely watched them through goal.

Also low watched them through goal of Russian conquest was to be opened. shortly dismissed the intention on acount of the danger of breaking the arrow blades. The creature showed no sign of fear. Leannot even any if it was sensoious of our presence. It finally dropped under our stern and passed ver to the port side, somewhat slack-cuing its speed. Some time alterwally, however, it increased its pace, and when last seen was on our port beam, at about 11; to 2 miles distant. The creature formed a distinct wake, and seemed to axude an oily matter as he moved. And secondly, I, the said James Anderson, do solemnly and sincerely declare as followed by the said to me, "that they for what I order? Never," he said. "never. I come to an indication of the shadord, "Give me a feed of the said to me, "that they for what I order? Never," he said. "never. I come to an indication of the shadord, "Give me a feed of the said to me, "that they for what I order? Never," he said, "never. I come to an indication of the shadord, "Give me a feed of the said to me, "that they for what I order? Never," he said, "never. I come to an indication of the shadord, "Give me a feed of the said to me, "that they shadow here." I the hesitates I know how to make him, "tooking sugpecause they have notion trance and loxidize must render its preservation for Austria; plut well met that triple. When any long prioriol are and exceptional, we have done with Turkey, we will just say to France, "Let us divide Germany between us," and that will soon be done. His views of the Serbian people were not complimentary, and he cridently felt that the mission of the Russians in Ser.

board—a difference that extends to halvits as well as dialect—has given rise to certain ineradicable prejudices. These were foreibly, as well as indicrously, illustrated in the passenger dopet yescalety. The Air-line train brought in a gentleman from Savannab, who, accommanded by his body servant, had been spending the summer in Habesham. Jonatly. The body servant alluded to was a very flor specimen of the average. oast darkey, sleek, well-conditioned and onsequential, and secured disposed to

continuer the annual plenty in Sowonny."
"Plenty whar?" inquired Uncle Remus, rolling his quid and carefully taking an inventory." his new acquain-"In Sowonny. I enty fer see no craft

n' no o'sters."
"Well, do'se rone' heah. But disain

m. Dey'se heah, dough. De seads' etch 'm."
"Him po' count y for true-no like Sowonny. Down da we eaty de bird, an' de crab an' de o'ster tree times de

"How dat?"
"I lonat him two dollars, an' I'm a law give the peuto and eave many lives, will be a long time, I'm a law give that woman in a live. Oh I lone with the woman in a live. Oh I lone with the will be a long time, I'm afoard."

The Savannah darkey aw the point took the precaution to te. off the ragand wow to first in rice birds, while ged mushu sleeves from my dress, but

The first time was an an an analysis of the second of the

Bunning in Det

He'd Struck a Job.

The notable difference, says the Atlanta Constitution, between the negroes in middle Georgia and those on the seasobard—a difference that extends to habits as well as dialect—has given rise to certain incredicable prejudices. These were foreibly, as well as Indicrously, the invertement or manufacturer, whose iterlay. The Air-line train brought in a line sand struck who will be a limited to the control of the foreign o life is an incessant struggle with peen-ningy difficulties, who div a to constant "shining," and who, f. a mouth to mouth, hardy evades to insolvency which somer or later to dakes most men in business; so the it has been computed that but one man in twonty of them achieves a premium, necess. For my part, I had rather bea convict in the State privan, a stave in a tice awamp, either or all my sous to be the support of my declining years, the lesson which I should most carnestly + k to impress

I should most carnestly, k to impress upon them is, never run in debt. Avoid pecaning obligations as you would pastilence or famine.

If you have ind, fifty ocnit and can get no more for a week, buy a peek of corn, and the first occur in the first most of the first occur in the first more man in the more most of homes that involves a risk, and more give moter for other older action, and I do not consider him in debt who can be juick as some little sacrifice, all he owes; I spent of real debt —line which involves risk or sacrifice, all he owes; I spent of real debt —line which involves risk or sacrifice on one side, obligation and it pendence on the other—nul I say from all such, let every youth hambly pray God to preserve him ever more —Howe Greeley.

er, September 25th, 1975.

For descriptions of Property and particula Regains at the office. P. O. VICKERY.

(Opposite Dever Bank,)
DOYER, N. J.,
Diseases of Women and Children, and of the
Office Mora; 7 to 9 A. M., 1 to 3 and 7 to 8 P. M.
18-30/H

J. L. LAWRENCE, SURVEYOR. Surveys, Levels and Grades

J. M. BASSETT.

A JUDSON COE,
LICENSED AUCTIONEER

Orders left at M. H. Dickerson's store, or any residence will receive prompt attention. Second-hand goods of all descriptions bought sold. JUSTICE OF THE PEACE,

Collections attended to with diligence.

Also, Agent for the best Life and Fire Insure Companies.

14-1y.

B. C. MAGIE, Jr., ATTORNEY AT LAW.

ATTORNEY AT LAW, DOVER, N. J.

IRA C. COOPER

Grandin House. 00 YARDS FROM D. L. & W. DEPOT

For Iron Ores and Mineral Property.

m. S. DeCamp. Rd. P. DECA PASSAGE TICKETS DRAM, HANCE & Co.'s STORE,

or ladies and gentlemen, BLACKWELL St.

A LEX. KANOUSE, MANUFACTURER OF SARSAPARILLA and SODA WATER, GINGER ALE,

THE HARDWARE STORE.

MORRISTOWN, N. J. Wooden Ware and Housekeeping Goods.

DENTISTRY DENTAL ROOMS.

AUGUSTA, MAINE.

FALL and WINTER.

THE MILD POWER OF CURES

HUMPHERYS'
HOMEOPATHIC SPECIFICS
Been in keneral use for twenty years.

re proved the most BAP ECONOMICAL and EPPICIEN

ling, iors or West Byss, through, Influence, in violent cought, i Brasthing, impaired hearing, i glands, Swelling, Physical Weskness,

ore Mouth, Canter.

Jenney Weak ness, wetting the bed
ninful Periods, or with Spanne,
therese of Heart, paintulen, etc.

Jilepen, Spann, bi, Viur, Dance,
Jilepen, Spann, bi, Viur, Dance,

Jilepen, Spann, bins and Evulous

VND

Fancy Goods.

THE

WHITLOCK & LEWIS.

DRY GOODS,

HARDWARE,

Gas Pipe and Fittings,

CLOTHS, MATTINGS, &c., &c,

Materials constantly on Cor. Blackwell and Morris Street

DARRIAGE and HEAVY WAGON WOOD WORK

WE CAN HELP YOU SPEND YOUR MONEY WISELY.

FRANK COX'S

WARREN ST., DOVER, N. J. FIRST.

o the stock is large at all times an every variety of FRESH MEATS OUNED HAMS, BALT POIR and SALT FISH, and all kinds o and VEGETABLES in their seasons SECOND. use especial pains are taken the all be always FRESH, GOO, the Yogotables being received as they appear in the New, and sold so rayldly that are ever found about the premise

THIRD. reo or charge.

FOURTH.

Because the prices are made to suit the cases those yet of the people in these times hen cheep wages demand cheap catallee, liberal discount being made to those who up a quantity at a time.

FRANK COX, Proprietor. J. V. BENTLEY now engaged in carvassing Dover and addanged to the NEW ILLUSTRATED TARTS STRIKE WAM LLX BIBLE, WITTI REFERENCES, prince to a content of worth new factor of the case there are not entered per sea of electrope plates, containing over 100 pages more of the cast there are or others quarter Bible published, and embolished with nearly TWELF HUNDIEDE DROKATINGS on Wood and Steel. It is the grandest Bible in the content of the case of content of the property of the content of the

racing
48 NEW AND SPECIAL FEATURES
BOUND IN THIS WORK,
1 various styles of binding, from \$7.50 to \$20
Also a list of large type QUARTO BIBLES at prices from the to \$7.50, on taining the Concordance, Paulms in Metre ith tables, Family Becord, etc., better illustrated than any other cheap Bibles. I am also able to procure the "LIBRARY OF POETRY AND SONG," any other of J. B. Ford & Go. s publications in the fact, any work of any well known author publisher's prices.

A VERY DESIRABLE FARM FOR SALE CHEAP

N. H. SMITH.

Berkshipe Valley, Morris Co., N. 7. 89-11

and at J. H. DROWN'S drug store, corner of Blackwell and Sussex Sts. and Yought & Kill-gore, new corner drug store, Dover, N. J. MRS. A. BEEMER Is now ready with all the new styles for FALL of 1876, Fashionable Millinery

Traces of ancient myster; 1; 1
While skirs applied the majuverado,
And smutted cheeks the vigios made;
But, oh! what masters, richy dight,
Can beast of bosoms half of light?
England was merry Englash, when
Git thristimas brought hispories again.
T was Christimas broached; the mightest all
T was Christimas told themerriest tale;
A Christimas gambed off child cheer.

When out on the lawn there arese such

appear,
But a ministure selgis and eight fluy reindeer,
But a ministure selgis and eight fluy reindeer,
Witz a little odd diver, so lively and quick
I know in a moment it must fit. Nick.
More rapid than salges his courses thoy came,
And he whistled (nd should, and cailed them

Saturday, Dec. 23d, 1876.

Jersey politicants was according to the Merchants' Hotel in

or the United States Senatorship the offices, coold-John R. McPareson and Ashber The wave presented, was finally decided that Mr. Me from trocky the superfect of the gent four the forty one Democratic votes for the forty one Democratic votes.

tennial grounds sold for three times auch as any other State building, gether \$2,200. It is to be made a o tall in Haddonfield, Canaden pan he subsided with a great sense of dief and content, for he had only one bject—the Jersey Building should find is home in Jersey."

of but one in the nur

A Washington correspondent writes:
Nine-tentha of all the people one meets
in Washington, whether Republicans or
Democrats, whether particular of
moderate views, will say without hesitathat there is to be no resort to force,
and that whoever is inaugurated will
take the office without any attempt of
the opposition at violent interference.
Among the Republicans the belief is
unanimens that Hayes will be so inauger
taled. Among Democrats there is margintaled, among Democrats there is margindivision of opinion, but the margintied of the complete of the complete of
the complete of the complete of the complete of
the complete of the complete o

emanded.

pitici obedience to the new policy will be demanded.

Paris has twenty cemeteries, six of which are without the line of the fortistications; in many of them, however, no interments are now allowed save of members of families owning lots in perpetuity. Since 1800 there have been 747, 1902 harials, 61,556 only being in private lots. At Perc-Lachaise there were buried during the fifteen years 218,312 hodies, at Montparrosses 136,810 and at Montparrosses 136,810 and at Montparrosses 136,810 and at Montparrosses 156,810 and at Montparrosses 156,812 hours are the Lachaise there has been but one intermed since 1860. Last year 3,730 unclaimed bodies.

Nothing definite has been accompliated by the preliminary conferences at Constantinople. The diplomatists have simply compared notes and referred the principal questions at issue to their respective governments. Accordingly Russia and Turkey are preparing actively for war, and the Greeks claimoring for redress of their grievances. As Turkey will not entertain any proposal to occupy her territory with forcign troops, the trobabilities of immediate war are increased. The 'Sick Man will hear of any remedy but a Russian draught.'

Oving to the action of the waves, the first point of the wares, the first point of the proposal to occupy her territory but a Russian draught.'

Oving to the action of the waves, the real psymmidal rock overhausing in the short of Luke Superior, a few miles cast of Silver Islet, and known as MacDound Silver Belt, and known as MacDound Town of the ware and the silver of the war whoops and the lother of Lukes of the three of the war whoops and the back of the will be the proposal to company factor, who iscredited with climbing in the lake to win a wager of £20.

Whooping could have worked the Modee with the work whoops and the Modee with a Modee with a Modee with contract the property of the with clumber of the war whoops of the Modee with clumber of the war whoops of the Modee.

Whooping cough is proving more ter-rible to the war whoops of the Modees than the United States troops; large

A rich merchant in San Francisco disped his son unmercifully, and the on has begun a lawsuit to recover dam-

The value of insured property in Lon-lon is put down at £340,000,000. Of that bornt during the last five years four-fifths was uninsured. The sheet-horn is the most heautiful cove living, but it is stated that the race threatens to become a barren one, by reason of too much feeding and petting.

mirror section of two cents.

More than half the pastors in Dakota Pre-bytery are nitive Sioux. There are nine churches belonging to the body, six of whom have native Indian pastors. These churches embrace "57 members, and their gifts for various objects last year amounted to \$992. Who dare say that the Indians cannot be Christianiz-ed with such a record?

A proposition has been started to con-nect Europe and Africa by a tunnel un-der the Straits of Gibralter. It is sug-gested that the tunnel should start from a point between Tarifa and Algesiras on the Spanish coast, and come on the tween Cueta and Tangiers on the African side. only be nine miles, with approaches on either side six miles in length. The es-timated cost is about £4,000, 100 ster-ling.

imatel cost is about £4,000, .00 step in the control of the transparating to make it reagainst control of Marseilles, has put an end to his life under singular circumstances. He was about to give his daughter in marriage to M. Archard, a distinguished civil engineer, and had promised a dowry of 200,000 franca with her. Finding that he was at the time unable to keep his word, he felt himself to be dishopered, and, trying a heavy stone around his back, threw himself into a canal where his bedy was found.

Prof. Johnstrup, the naturalist who has been engaged in perilous and difficult when the summan of the party of hurghars are still landers with the assurance that the naturalist who has been engaged in perilous and difficult when the summan of the party of hurghars are still large, each having a bundle of goods, the reservered by their rightful owner.

the presence of these ores are all wanting.

The permanent exhibition at Philadeliphia is quite likely to surprise the country as much as the Contomial Exhibition, of which it is the ontgrowth. It will relain very many features of the first exhibition, of which it is the ontgrowth. It will relain very many features of the first exhibition which it would have been impracticable to procure if they had not been prepared for the international competition. It was the standard of the standard and the season of the standard of

A Monday Christmas. Christmas Day fulls on a Monday this yea fell on a Monday also in 1865, and on the

fell on a Monday also in 1865, and on the assion the following was uncerthed from men stated, the Harleian MSS., No. 2,252 to 153-4. If Christimas Day on Monday be, A great witter that year yea' li see. A first with the state of the state

Dristinas Day feel on a Monday. The twerter month following that day saw a cattle plague in the north of England and some great torms; but as to "Lattles" we must go back few months in 1871 for the capitulation of Paris and the conflict with the Commun We have now a Monday Christmas for the third time within a dozen years,

Fire at

The large wooden building on Moran St., Newton, alloining the hardware store of Lawrence & Hill, was completely destroyed by fire early on Sunday morning. It was owned by Jacob L. Swayza and occupied by different pechanics an workshoms. A. R. by fire early on Sanday norming. It was owned by Jacob I. Sawaya and accupied by different nechanics as workshops. A. B. Intolexisterry, carpenter; John B. Yonah, painter, and Nelson Parsons, blackouith, had their entire stock and tools destroyed, on which there was no insurance. The steed connected with the Cochran House stables and standing close in the rear of the burnary building was partly destroyed, and it was by the determined and well directed efforts of the fremen that a general conflagration was provented. The night was extremely cold and the clothing of the besemen became stiff with ice. Several of them had fingers and care frozen, but they stood burnely to their work until the fire was extinguished. The building was worth about \$2,000 and was insured. The first supposed to have been caused by a drunken man who is known to have gained access to the building uring the night.

One hundred and twenty-five men are now to be hundred and twenty-five men are now to be made from the first list. It shows that the people are rowing poorer, or cless the Assessor doesn't winderstand his business.

the building during the night.

One hundred and twenty-five men are now at work grading on the line of the South Mountain Railroad between Deckertown and the Delaware river. This part of the line is under contract to be completed by the first of March next. The centractors, Messro. Leo & McTague, are pushing the work forward with energy. The wages paid laborers are 75 cents per day.

The term seems to be a lively competition in prices going on among the Belvidere butchers which has the power to confirm or refect.

THE MACKETTS TOWN BURRARY. The burglars who cut not fills

His active of the charge of the color of the charge of the color of the charge of the locking edject on one of the front cars a few minimum surviving. The object in question was approached and proved to be a man who had several hundles of dediting with him, which on examination proved to be almost and it was added to see the providing with this, which on examination proved to be and eigenfalling and it was noticed that four of his sentence in the same time it was retired that four of his confirming, who were on coal cars at different editions, who were on coal cars at different editions of the providing their bundles and springing of the cars. The train hands order, them to talt and fixed several short at them, but the burglars were soon look in the darkness. The capital contribution is a fixed several short at them, but the burglars are the province. In coal were soon look in the darkness. The capital capital

TENTENTIAL Stork—Now that the store the second of too much feeding and petting the bear sold, antescribers to the handle true been sold, antescribers to the handle true the sold sold to the sold and the depends upon the handle true been sold, antescribers to the handle true been sold, antescribers to the handle true the sold sold for its ground the antescribers to the handle true the sold sold for the sold sold for the sold true the sold sold for the sold sold for the sold true the sold sold for the sold sold sold for the sold sold for the sold sold sold for the sold

The two last arrested gave their names as Thomas Walker, aged twenty, and Frank Smith, aged twenty-six and both are a fair specimen of tramp. Both have been here in the lock-up before as night lodgers, Smith

tracks Chief Graul and Officer Vreelat

New York plank road, and caught sight o

in Passaic, walking down the track toward

Enos P. Condict, of Branchville, has been issing for over two weeks. When last seen

There seems to be a lively competition in subject to the action of the State Senate, prices going on among the Balvidere butchers and must dealers. We formerly paid as high is 18 and 20 centra pound for beafsteak, and lawyers Luse and Mackey, of Belvideres, sow we are buying the cloicest in the land Harry, of Hacketstown, and Wrooff, of for 12 and 14 cents a pound, while good roasting places are selling for 10.—Warren worth about \$41,500 a year and none but regularly admitted lawyers are cligible to it

the age of reduced in country by tradical day or which he was to be hirer. Cooper was with now, and names are crossing unity his leptit red, as even about figures and his lands, and this said that all of them in Niew of the grown made confessions which beinted to cert poil Flickly store with not not have agreened account of which we tween Sees y and Fibe counties, with the arcest of one.

ANNALS OF MORRIS COUNTY. ishonest confederates, no proof was found

should conflict airs on per-atam the charge.
Previous to ha arrest Cooper had left liber to and was living in Hontzeli o County, but is arrest took place at Honerita. What he ame of him after each I cannot be an exact to the 1771 he with Hynes. Deald and other to be a considered by John Sarkin.

and an able to distraction led me into it." This was not

Rev. W. E. Wright, passor in the Table Depths; Church of Paterson, and an able preacher, has had his license revoked for introduction.

Sons of the thieres that raticle Washington bear the Company of the Company of the Company of the Company.

Mr. C. S. Van Lieu having resigned his point of the Labight Valley Coal Company.

On one part of the work of the Boston de South Mountain R. B., in Sussex, at Papakating, the laborers were discharged last week, owing to a failure to secure the right of way.

The employees at the Washington beat yard will be bept busy this winter, as the company purpose doing all the work possible at this point. About forty men will be entart the rest of the morning of the Condition of the

*John Johnson's Iron Works were at Beach len. The Glen Forgers bust where Johnson's

dim. Another sugge in man where someons works were.

The mother of Dr. Budd has been described to me by Mrs. Cot. Joseph Jackson who know her, as a person of action. The description of the hash and the second of the hash and the second of the hash and to be decled the read of the hash and so tence, and on her mace in the most pathod manure also besught four. Farallin to pardout the second of the hash and the second of the second of the second of the second of the hash and the far hash and the second of the

FAIR AND FESTIVAL St. BERNARD'S CHURCH. MT. MOPH,

FOR TEN DAYS, COMMENCING ON CHRISTMAS,

memorial of Christians afternou at the ch. All the delection of the senior we approved in prices to sent the times, exceptly of valuable fame, articles will to all for side at the tables. Instrumenta in will enly on the occasion cache evening re-invited.

THE MISSES SUTTON DRESS MAKERS, ORCHARD St., Dover, N. J. All kinds of dressmaking done neatly, quickind at reasonable rates. 1-4w

WANTED! Three or four GOOD CANVASSERS rantal in this and adjoining counties to sell he "GEM FIRE KINDLER." Kindles coal res without either shavings or wood, and

JAMES DOLAND, 1-1% NATIONAL UNION BANK.

JAY S. TREAT, Cashier Dover, December 7th, 1876. 52-5w WANTED, FOR CASH,

AGS, PAPER, OLD BOOK STOCK LEAD, COPPER, BRASS, &c. MICHAEL WELSE'S,

ALL KINDS OF MUSICAL INSTRUMENTS, IUNS, LOCKS, AND SEWING MACHINES REUBEN ROWE.

SEEX St., DOVER, next to the ExiGIN: USE. Orders left at R. D. Chase's stor mpHf attended to. 34-tt Adjourned Sheriff's Sale !

Chancery of New Jersey. Fi. In. For sale mortgaged pressions. Wherein Chilcon C terrine is complainant, and Samuel 4; lie and Hausah M. Betts, Lonjamin A. How George Fisher, Elward Dail, Action L. Do has, Elwis G. Baddi, Honry M. Saverei Abram L. Clark, Jacob Altino, John O. H. Albert B. Higgs, and Lossph J. Carwin defend are. Returnable to October Zo. NEIGHBOUR & SMITH, Sol'es

MOGDAY, JANUARY 16th, A. D. 1977, butween the hours of 12 M. and f relock P. M. PICASON A. FREEMAN. Shoriff. Dated October 12th, 1870. [Pa. fa. \$1.50

25 PANCY CARDS 11 styles with name 1 ms, post-paul. J. B. Husrigh, Nassan, Rens 2-4w 2-4w HEADACHE

Dr. C. W. BENSON'S

ELEBEY AND CHARDMILE TILIS

are promised approach to eners Sick Hoades

Novious Headesing, Dyspecific Headesing, No

eura any case, Tiruce 19 cents, reading to

Rodd by oll druggesteam constry stora. On

100 Mortile Euras storat, Bullioner, Mc

Bank, Baltimore, Md.

2-to.

CENTEN'L EXHIBITION It sails faster than any other book. One gent sold \$1 copies in one day. This is the my anthentic and complete history published. only anthentic and compared agents.
Send for our extra terms to agents.
NATIONAL PUBLISHING Co.,
Philadelphia, Pa

MRS. J. SCHRADER,

McCainsville. nvites the attention of the ladies to be stock of

MILLINERY and Fancy Goods, NOTIONS AND HOLIDAY ARTICLES. ALL NEWLY PURCHASED AND SELLING VERY OHEAP FOR CASH.

CALL AND SEE THE STOCK AT THE OLD

DRIGINAL CANDY STORE

Ars. TREWARTELA

Sussex St., Dover, N. J.

WONDERS OF THE PANIC!

SANTA CLAUS has unloaded here for the Holidays a superb stock of TOYS of al variotics and of the latest designs. OANDIES of every description, Graper, Messina Ler kinds, otc., etc., to be sald very cheap to sui the times. Come and see for yourselves. 1-24

FOR THE HOLIDAYS

The minutes of Privy Quancit Dec. 3d, 177 frow that an attempt was made "to send to examine the charter of the private of the

Letters remaining unclaimed

in the Post Office at Dover, N. J.

Jamos Bruing,
Amanda Guirke,
Elizabeth Ivey,
James Lawsin,
J. M. O'Brien,
Ban O'Gengell,
Ban O'Gengell,

Mahlon especialistic Tannaus

To obtain any of the above letters say "au rerised" and give date of this list,

A, BEEMER, P. M.

MARRIED.

WINGET-PUDER-On the 21st inst., by Rev. W. E. Blakeslee, WM. H. Winger and Anna Pupen; both of Rockaway.

DIED.

DIED.

KING—At Chester Cross Roads, December Litt, 1870, Mrs. R. H. Kira, relief Constant V. King, aged sevonly-one year seven months and twelve days.

BURR—December John 1870, of diphinerin Chester, Mus. Davin Bruna, aged fifty one years and nine months.

one years and nine months.

IAISEY—AI linekt interent, on the 14th inst., Cont L., the youngest daughter of T. J. and S. E. Halsey, Reged 11 months.

GAINES—At Beonton, on Thurnday morning, the 21st inst, Pinner, F., wife of E. B dauces, M. D., aged 75 years.

Funcral services at her late residence, in Boonton, on Monday morning, Dec. 25th, a 10 o'clock. Interment at Montville.

DOVER BANK.
DOVER, N.J., Dec. 21st, 1876.

ELECTION.
THE annual election of Directors will be annual election of Directors will be annual election of this Dank, Theodor, I am tool at the other of this Dank, Theodor, I am tool close at 11 o'clock A. M. Wallier.

R. O. H. Mrs. W. B. Smith, Mattlen Search

J. HAIRHOUSE, WATCHMAKER and JEWELER, BLACKWELL STREET, DOVER, N. J.

A description to the state of t d articles for table use, MARKED DOWN T BOTTOM FRICES.

IHAIR JEWELLRY,
ntained in leading pattern books, made to orde
at SHORT NOTICE. Agost for the DIAMOND SPECTACLES,

th are superior to SCOTCH or DRAZILIAN PEI PATENT EYE GLASSES, the best in the market. Their frames, made froi Jeliulald Suell, are very durable and so countracts that they do not tire the eyes of the weares. REPAIRING A SPECIALTY.

WORK FOR ALL I Yet can make surflors for the great Home Wigotting My 100 Miles and 100 and all watch repairing warranted.
ENGRAYING NEATLY DONE. 50,000 subscribers for 1877. Every-body in getting POTTER'S AMERICAN MONTHLY, a richly illustrated, ably edited Family Magatine at 104 83 a year. Rosedmen Scie. GRAT TEILIST to LLUIA. J. HAIRHOUSE, BLACKWELL STREET, NEXT TO FIERSON'S HAT STORE, b, 1876. DOVER, N. J.

FOR THE CENTENNIAL YEAR!

WM. HARRIS, WATCH MAKER and JEWELER,

Sussex St., Dover, N. J. itkeep a full and select stock of goods comprisi

JEWELLY, SOLID GOLD EINGS, PLAIN, Engraved and Empire-turnen, Ledfow and SETS, JOHNSLIY, all own de-signs and at considerably technical process children's and Misse, if En Higgs in great vari-cty, Gold and plated Stude and Siever But-tons, at reduced figures, sitver Bines and

Morris County Surrogate's Office.

In the matter of J. Andrew Casterline, Admin-istrator of John A. Casterline, dec'd. Surro-gate's Order to Limit Creditors.

FARMER'S HOTEL ALEX. NANOUSE, ils attention to the fact that he has taken th

HOTEL, on BLACKWELL St., DOVER, N. J., lately kept by Chas. Waken, and has completely renovated and refur-inhed-it, so as to give good and ample accommodations to both man and beast. The BAR will be supplied with the best brands of Luçouss and Seozase. Board will be furnished by the day or week, on reasonabilitymus. My

Livery Stable

THE GREAT CENTENNIAL EXHIBITION Xllustrated, and Historically and Critically des

l pages, and 350 illustrations done in the clinical state of the fless unmonous and exquisite illustration is made perspicaous by valuable historic and excriptive matter, prepared by an able corporations and co-faboratours, each having his

isity, or book is clegantly printed on paper of thest quality, and bound in the very hand-est style of modern workmanship, and fared by agents. It is soft is sold only to subscribers, and not be found in the book stares.

in purpose of the work.

A. ROSS,
resident of DOVER, N. J., has the sole agency
or this section of constry and will immediately
commence cauvasing for this spleadid public
18w

OUT-SELLING IMMENSELY-THE Centennial Exposition DESCRIBED AND ILLUSTRATED.

CAUTION—Be not deceived by prematur ooks, assuming to be "official" etc. 52-is A VALUABLE PROPERTY FORSALE

GAT A BARGAINLE THE PROPERTY, consisting of SEVERAL

TRON MINE, onveniently located near a RAILROAD The ore is of excellent quality and known a "Bassemer," and has been successfully works for some time. The machinery consists of large engine and boiler adapted for the wor large engine and boiler adapted for the wor is every particular; pumping apparatos, hoist ing machinery, and in fact everything in readiness for humediate only potent. The owner not being a miner will sell the

Enquire of or address
BENJ. H. VOGT,
EDITION OF THE HONE ENDOVOR, N. J., NOVEMBER 232, 1870. CENTRAL DRY GOODS STORE. 659 BROAD ST.

NEWARK, N. J., FRAZEE, CONNET & Co. ONE PRICE CASH HOUSE w coloned DRESS GOODS and SUITING

AT LOW PRICES, VIZ.:
121c. 15c. 20c. 25c.
131c. 15c. 20c. 25c.
141c. 15c. 20c. 25c. Shawls and Cloakings. ENGLISH TASMANIAN SHAWLS. ENGLISH WATERPEOOF SHAWLS. ENGLISH VELVET BEAVER SHAWLS.

AMERICAN AND ENGLISH FUR HEAVERS, ESKING FUR BACK BEAVERS. ESKIMO FUR DAUG DEALGOS.
Fine, Soft and Fiexible Goods for Ladies Wear
EXTRA WATERPROOF CLOTHS
IN ALL SHADES. RUBBER WATERFROOF CROULARS, nd CAPE GARMENTS, at reduced prices.

Morris County Surrogate's Office. DECEMBER 1st, 1870.

In the matter of Audrew J. Winters, Admin-strater of William Honey, dee'd, Burrogate's Order to Limit Creditors.

Bers Ladler Solid Gold Watches at \$40, Silver merican Watches at \$180, Watches at \$40, Silver merican Watches at \$180, Watches at \$40, Silver merican Watches at \$180, Watches of all toda were known as cHEAT before.

O'A splication of the above-named Administrator given by the Surregate that conductive the surregate was and warranted to great time-keepers. Essential designs of back part of the said Administrator given Public Notice to the COLOCKS AND TIME-PIECES

Lat prices, from noted makers, and warranted to great time the said results of the said time to the said time time to the said period of the said time time to the said period of the said time time to the said period of the said time time to the said period of the said time time to the said period of the said time time to the said period of the said time time to the said period of the said time time to the said period of the said time time to the said period of the said time time to the said period of the said time time to the sai ue satu Atiministrator.
E. E. WILLIB, Surrogate.
A true copy from the minutes.
1-10-

Adjourned Sheriff's Sale! n Chancery of New Jersey, Fi. fa. For sale of mortgaged premises. Wherein Jacob Skianer is complainant and Thomas Young and Lydia B. Young his wife are defendants. Beturna-ble to October Term, A. D. 1576. AUGUSTUS W. GUTLER, Solt.

The sale on behalf of the above-named parties, a adjourned to take place at the UNITED STATES HOTEL, in Morristown, N. J., on MONDAY, DECEMBER 25th, 1870, between the hours of 12 M. and 5 o'clock P. M. PIERSON A. FREPMAN, Sheriff, and August 21st, 1876.

Dated Jugust 21st, 1884. A state was 3, Sileriff.

\$500 A MONTHI to active more selling to the control of the c

BALLENTINE & COLYER

Come to NEWARK and save 25 per cent. or every article of Cothing you purchase.

enstom goods made to order in but manner.

CLOTHING NEVER LOWER.

JOSEPH W. BALLENTINE will be happy these his friends of Morris County

815 BROAT St., NEWARK, N.

Clothier and Merchant Tailor My stock of clothing embraces said from a child to a man, which I have wi

t these part times. Any Finices and Advantage Advantage SUTTS, from IAGONAL COATS and VESTS, from HINCHILLA OVERCOATS, 11AGONAL OVERCOATS, 11AGONAL OVERCOATS, 10AGONAL SUTTS, from 10AGONAL OVERCOATS, 10AGON

FOREIGN AND DOMESTIC PIECE GOODS

GENTS' FURNISHING GOODS.

DRESS GOODS of fashionable styles DRY AND FANCY GOODS,

BOOTS AND SHOES,

FANCY GROCERIES: Teas, Sugars, Spices Coffees, Canned Fruits and Vegetables.

CALL AND SEE OUR

DOVER, CHESTER,

FURNACES AND RANGES,

Wood and Iron Pumps and Pipe

ALL WORK GUARANTEED.

atisfactory reference given when required.

s. allen. G. a. monington. FLANNELS and BLANKETS

W.S. BABBITT'S.

GILDERT'S FLANNEL,

RALLARD-VALE FLANNEL,

SHAKER FLANNEL,

SHIRTING FLANNEL,

TWILLED FLANNEL,

Opera Flannel,

edicated Flannel, Canton Flannel, Grange Flannel, Union Flannel, Dorsot Flannel,

NGOLA FLANNEL, SILK WARP FLANNEL

WHITE ROSE BLANKET S,

from \$2 to \$12 per pair. luc Blankets, Red Blankets, Gray Blankets, Brown Blankets, at

W.S. BABBITTS.

ADJOURNED SHERIFF'S SALE !

11.0

Iorristown, Nov. 15th, 1876.

of all kinds. DRAIN TILE, all sizes,

riveted pipe; water flume: TIN AND JAPANNED WARE

In Chancery of New Jersey It appearing to the Court by the report

CARPENTERS.

DOVER, N.J.

Jobbing in General December 91th 1870.

(SUCCESSORS O E. DUNHAM & Co.,) 815 BROAD STREET, NEWARK, N. J

MEN, BOYS and CHLDREN, in every variety.

Special attention is called to or new styles of BUSINESS SUITS

Princo Alberts, Cutaways and ouble-Breasted Sacks, made of the est material, and fit as well as most custom-made. A nice line

GEO. FEDER,

of all grades and materials. Strict attenton is paid to my Custom Departme and I will guarantee a good fit for no sale, and defy competition throughout tesson. I have also on hand a full line of the competition throughout

GEORGE FEDER, Dover, May 11th, 1876.

ALLEN & MONINGTON, Warren Boiler Work

PHILLIPSBURG, N.J. STEAM BOILERS, TANKS Stacks, Heaters, Bucksts,

AND PLATE IRON WORK OF ALL KINDS MADE TO ORDER,

One 30-H.-P. Return Flue Beiler One 15-H.-P. Upright Beiler. One 8-H.-P. Upright Beiler. One 4-H.-P. Herisontal Beiler. One 20-H.-P. Beturn Tubular Beiler.

THEODORE RUNYON, Chancella.

BLACKWELL ST.)

and the state of t

A full stock of OVERCOATS—prices from \$5 to \$25.

BOYS' OVERCOA'S FROM \$3 TO \$15.

Everything warranted as riresonted or m

BLUE FRONT,

HILDREN'S SUITS, from A LARGE TOCK OF

Remember I sell a good, warm undership for 35 conts. A full stock of M Youtus and Boys' HATS and CAPS just arrivel. I carnestly invite the public come to the old stand, NEXT TO THE IOST OFFICE, and be clothed

AT BAKER & BEEMER'S CAN ALWAYS BE FOUND CONTROL OF THE

GROCERIES, PROVISIONS, CROCKERY

DRIED MEATS, FISH, SALT PORE

ALWAYS A FULL LINE AT REASONABLE PRICE NEW SPRING GOODS

and SUCCASUNNA, N. J.

On Hand and for Sale

h portable and brick set. WE ALSO MAKE BOILERS REPAIRED PROMPTL PLUMBING WORK SECOND-HAND BOILERS bought or SPECIALTY, and employ only practice TIPPETT & WOOD

Fittings of all kinds for DRIVEN WELLS. Our many years experience to the above trade

M. & I. Searing

and BUILDERS

Plans and Specifications for buildings, Contact taken and materials furnished.

Assignee's Notice. Notice is hereby given to the creditors Samuel J. Betts, of Flanders, in the Cour of Morris and State of New Jersey, that claims appliest his estate must be exhibit

ADJOURNED SHERUFF S SALE! In Charactery of Now Jurrey. Ft. fa. For side of minds of the control from Global Marian Land. Francis X. Gove. Aired J. Tayler, Horse W. Fowler and George II. Remes are defaulths. Returnable to Qstober Term. A. FREDERIO ADAMS, Soly. The sale on behalf of the above-named fartise, is adjourned to take place at the United States Hotel, in Morristowi, X.J., on MONDAY, January 1st, ... A. D. 1877, between the hours of 12 M. and So'clock P. MEZENSON A. FREEMAN, Sheriff.

Dated July 8th, 1876.

CLOTHING! CLOTHING CHESTER BRANCH:

2.17

6.48 2.44 6.85 2.80

Weekly Statement of Iron Ore PASSING THE HACKETISTOWN SCALES, VI

M. & E. R. R. TO PENNSYLVANIA, POI THE WEEK ENDING THURSDAY EVEN ING. December 14th, 1876. ROTATIONS FROM. TO:

Rockaway.
Choster R. B. (Horton s, Corwin's,
Successions, Vanatta and Chosfer Junction Stations,)....... 2,514 00 LOCAL JOTTINGS.

Merry Christmas! Many pickerel are now being caught i

The Oxford Iron Company is now running all its works at full blast.

ces of the Crave Im

The new singing school in this place, for the instruction of beginners, promises to

Company, at Allentown, Pa., will blow in mother stack shortly.

Miss Adm Voorhees, near Boonton, one

Sproul, will make him their annual donation at the Baptist Parsonage in Mt. Olive next Wednesday evening, Dec. 27th.

Rev. Mr. Glea, of the Free Methodist

Midnight Mass will be celebrated in St.

lary's Church to morrow evening (Christma ive) and the beautiful representation of th intant Saviour in the inneger with organization of the Chiscopal Sabbath School will enjoy their tree, in the church, on Thursday afternoon next, at half-past four o'clock, which

The corporators of the Moller furnace, at brakeville, held a meeting at Succasum w week. The furnace is being enlarged tions are making for mor

The farm house of George F. Danforth Ane farm mouse of energy r. Danorth, work; that they cannot make anything over near Modison, was destroyed on Mondy | their beard, etc. They have nearly all left right of last week by a fire which originated | wood chopping, and are looking for work in from a defective chimney flue. The furni-

Four oclipses are set down for 1877.

The temp rance folks are again in the field ith their local option law

The Schooley's Mountain Sabbath School cill have a Christma Tree Entertainment. The Midhaid rallway has adopted the rule the Pennsylvania road in running trains

Two more altempts have recently been tade to burghrize the store of Kaughright Bartles, at German Valley.

There are over six hundred blast furnace charcoal, anthracite and Exhibition will be given in the Millbrook M

Dread tickets for the poor are being issued y the Morristown Y. M. C. A. with the urplus of \$97 left from the proceeds for the hanksgiving dinner to the poor.

The Schooler's Mountain Shakesperson the fall of snow of Monday was sufficiently by some factors with the fall of snow of Monday was sufficiently for an article which was not original with it. and the nerry sleigh bells were heard for the fall of the factors with the factors of the could be the fall of th

our articles.

An application will be made to the Legis
Lature this Spring to pass an act allowing
idled between a man's legs and scales him
manicing logoraments to adjust or compro
feel as though he had fell off a church
mise all disputes of aver-sments. ecple, and wonder why eternal justice

The children of the Second M. E. Sabbat School will be treated to a Christmas Tree in Pierson's Hall, on Christmas night, who ionki be such a fraud. The employees of the Midland shops at

It is wrong to encourage falsehood or ecception; but if you are detected snauggling. Christmas bundle into the house, and

londay evening.

Monday evening.

An attempt to burn the Clinton School House, near New Foundand, was made one evening labdy, while religious sertices were being conducted therein. A large pile of sharings were thrown against the weather boants and set on fire.

imas in Northern Jersey.

It is believed, that the ensuing session of the Arabby, will give him parconage, on Thursday not. It is perfectly the format Valby, will give him parconage, on Thursday not. I neither the Christians with the amended constitution, was performed the mathematical and the Christians with the amended constitution, was performed to the controlled administration.

The Engineering and Mining Journal say

From the Section of the Section of the Jonaton correspondence of the Fenergian we have that the men of that place who went to Virgidia ner very much disartisfied with things there, according to the latest lotters received from them. They complain that they do not get enough food to keep them alive while at such hard work; that they cannot make anything over their heard, etc. They have nearly all left and all sections and one locking for work in

as Tree last night.

E. Church on New Year's night.

Two children of Mr. Joseph Todd,

the fun of the sportsuch.

The contract of Maley & Conley with the
Green Pood Iron Mining Company expire
on the 1st inst. "Barry" G. Blackwell is
now the general manager and Owen Conle
Superintendent for the company.

In the bitter cold of hot Saturday night
was reach your found dead dispute floor

youth or boy needs, by buying the same Geo. Feder's, next door to the post office.

full of holes that their hides may be utilize or pepper boxes.

Messrs. Ford D. Smith and B. C. Magic

re wish them success,

It has been determined to held the ent

Burglary and sueak thieving are increasing

There will be another meeting of minist or discussion at Rev. Dr. Magie's, Jan. 30 A full attendance of the members of Victor adge is requested for next Monday evening

A large party of Dover young folks made a sleighing exension to Morristown of Wednesday evening.

There was no truth in the report that the Morristown of Stanhons would

Insconctiong furnaces at Stanhope wou can be put in blast.

The fair of the ladies of the South Street Presbyterian Church, of Morristown, last work, netted \$485.75.

ven the Schooley's Mountain shool this evening. A Christmas Tree and Babbath Sch

have proved untrue. Edward M. Searing will conduct the

on. All are invited to attend.

There will be wristlet party held at the Friday evening, Dec. 29th,

'The Citizens' Relief Association, of Mor

In the bitter cold of lost Saturday night a poor wretch was found dead drunk along Prospect street. Ital he not been discovered and removed he would have undoubtedly been frozen to death before morning.

Protracted meetings began this week in the Plessant Grove Presbyterian. Charles are desired and the direction of Ilw. Dr. Magic and a committee of Presbytery. Night services are also being held at Slephensburg and Little Brook.

The nation of instruction in February 11 and 12 and 12 and 13 and 14 and 15 and 15 and 16 and

Children's suits from \$3 to \$6 at Pierson's Notes falling due on Monday must be paid

to-day. Steds and Sleighbells at S. H. Berry's

It looks as if they were picking above for Christmas Ladies and Children's Furs at Pier

Coasting is the divertisement of u A Christmas sermon will be po

The Presbyterian Church is being hand

Works would start up the first of January few minutes to get out of Roonton the other

altogether.

Winter Suit for from \$5.50 to \$10.75 per suit, at Geo. Feder's, next to the post-office

apply the destitute with clothing and food. for the formation of a new township out of a

Mis. Prouty, elecutionist, and Mr. J. Hill Warner, organist, will give an entertainment in the Second Presbyterian Church, Mend-

In the Orphans' Court on Monday and Tuesday, a hearing was had in the matter of Mary E. Jones, Executrix of Timothy South-

Roy, W. W. Hollowny, Jr., will deliver :

interior in the control of the poor, and their efforts deserve the patronage of our people.

Diphtheria, croup, measles, and other dis-ases afflicting children at this season of the

Harper's Magazine for January is an un-usually interesting number. It contains illustrated papers on "Contemporary Art in England," "Good Old Times at Plymouth,"

authority.

Some fears having been enterialized that the Cake View House, Lake Hopatcong, the fishing at Greenwood Lake was about to be epclical by the operations of the stump pullers at the lower end of the lake, the Bernston of the Sportamen's Club writes to describe the Sportamen's Club writes to at \$1 per ticket and the winner will have

A JEHSEY STOCK FARM.

day for being drunk and accoracing.

The Elders and Deacone of the Preslytery of Morris and Orango will hold their next seni-annual meetingst Chester, in June 2002.

The fall grain is in fine condition. The district of the seni-annual meetingst Chester, in June 2002.

The fall grain is in fine condition. The district of the seni-annual meetingst Chester, in the study with the senies of the new condition. The district is so well rooted that it will take more than an ordinary freeze toolsectory or injurie.

The railroad company have offered \$1,500 to any one that will take the contract to cut the stumps off at the lowerent of Creenover of the fine standard the stumps off at the lowerent of Creenover.

By the breaking of an atle a part of a coal first was thrywn from the track near Port Morris, Monday night and over a dozon cars broken.

Some the standard of the contract of the standard in the standa

FLANDERS.

Pierson Bro's are closing out a lot of Fur Gloves, Fur Collars, &c., at reduced prices.

Dover, on Wednesday evening elected the following: W. M., Wm. H. McDavit; 8 W., Sherwood D. Gould; J. W., Edward S W., Sherwood D. Gould; J. W., Edward S. Hance; Treasure, E. E. Jackson; Socy, C. A. Gillen; Tyler, John W. Venner. Appointed officers—S. D., William T. Leport; J. D., William Bache; M. Se of C., Ira C. Cooper, George W. Dorman; Fluance Constitte, I. W. Searing, Cornelius L. Leport, S. D. Gould; Trustees, Isane W. Searing, Laao II. Jolley, Jannes B. Lewis; Eiburrian, C. L. Leport. The officers were installed the same evening by F. M. Leane W. Searing. The following officers were on Monday evening elected by Cincinnati Ledge, No. 3, of Morristown, and installed by J. V. Bante, P. M.; W. M., James W. Carrell; S. W., Alfred Crustein; J. W., W. B., Sectory, J. Treasurer, H. H. Fairchild; Secretary, J. Treasurer, H. T. Fairchild; Secretary, J. Treasurer, H. T. Fairchild; Secretary, J. Treasurer, H. T. Fairchild; Secretary, J. Treasurer, J. T. Treasurer, J. T. Treasurer, H. T. Fairchild; Secretary, J. Treasurer, J. T. Treasurer, J. T.

Arenna Lodge, No. 60, of Boonton, electe

. Stewart and R. F. Goodman

Fine silk handkorchiefs, silk and cash

olders met in the sut beyond the case of, as the bare that they live in at use the sport of the case of a street beautifully as all lifed, uncomfortably so in the case, to fill the vacancy i. B. Drittin, Est., and the case of the grandest to be seen anywhere the case of the grandest to be seen anywhere the case of the grandest to be seen anywhere the case of the particular to be seen anywhere the case of the building was allied, uncomfortably so in the case of the grandest to be seen anywhere the case of the building was allied, uncomfortably so in the case of the grandest to be seen anywhere the case of the building was allied, uncomfortably so in the case of the building was allied, uncomfortably so in the case of the building was allied, uncomfortably so in the case of the building was allied, uncomfortably so in the case of the building was allied, uncomfortably so in the case of the building was allied, uncomfortably so in the case of the building was allied, uncomfortably so in the case of the building was allied, uncomfortably so in the case of the building was allied, uncomfortably so in the building was allied, uncomfortably so in the case of the passes of the preselysterian Church. It was the building was allied, uncomfortably so in the building was a

Gage on Tuesday, the particulars of which as elicited by the evidence, were as follow

the money among remain up that if he would allow him to draw the money he would re-fund it if it should turn out that Tilden was

An Election Bel Case.

Young selected a Republican lawyer, W. Stryker, and Cox a Democratic lawyer of the Constable selected in the Constable sel S. D. Chase, Geo Pierson, Democrats. After leaving the case the jury were sent out at five o'clock the same afternoon, and not o'clock the next morning were discharged The affair created considerable commen about town.

"Merry Christmas!"

so sat the larger to the samplers was watched their flocks upon the plains of Belllehem upon the ovenful night of the nativity of Christ, bringing them "good tillings of
great joy" which should be "unto all people;" and in fulfilment of the glorious proclamation all christendom halls with delight amation an correction naise with compa-tion of markind and celebrates it with be coming joy. Many of the customs of the an cient times have become obsolete in these er deys, but the glad festival of Christme later drys, but the glad feativat of Christense jas come down to as through the centuries with its glories undinamed. To-morrow eve the heart of the Christian will feel segulad as illd the hearts of the first Christians on that nomonoble night when the stars sang for-joy, and the nogetic hosts made the heavense resound with their glad halledijabs. It is true that new ways of celebrating the nativity of our Lord have come with new times,

reader to the continue of the Ena to have many readers among Morris County people in the great cities, in the copper fields of Lake Su-perior, among the silver lodes of Novada, oven across the broad Atlantic. Whereve it goes, at home or abroad, we wish our rea ders all a MERRY CHRISTMAS!

Boy's Winter Caps at Piercon's from 25 t

Our two young townsmen, Wm. II. and John Byram, with a friend named Smith, are spending the winter lunding and trapping in Virguia. From a letter to a friend in Dover, written by John Byram, and dated at Hickaford, Va., Dec. 17th, we get an idea of the sport they are having. He says:

"This is the best country I over was in to hunt. Deer, turkeys, quali, ducks and rabibits are plentiful, but I do not get much time to hunt, and it keeps me busy tending to my reday, and when I get a beaver to carry lione I have a Joh. One day I had a beaver, a decon and some muskrate, when I swa neer and shot it. I had a bouth fitteen miles to go every and shot it. I had a buth I swa neer and shot it. I had a buth I swa neer and shot it. I had a buth I swa neer and shot it. I had a buth I swa neer and shot it. I had a buth I swa neer and shot it. I had a buth I swa need to make four miles through a big swamp, and when I get home I was rather tired. Yesterday de Smith and I brought from three beavers that weighed over one hundred pounds. We put shoulders a distance of at miles. It is fun to go deer hunting down here. One man takes Sport in Virginia

warmer. Ice formed here once to the thick ness of three inches but it is all gone now." Morris County Courts.

cold for the last two weeks, but it is getting

Jurors for the term:
George A. Lawrence, Thomas Post, Thomas H. Homan, Aaron Schonek, Henry Atno, Giles Jacobus, Wm. F. Browning, Aaron L. Fairchild, E. M. Quinby, Joseph J. Losey,
William Wright, Jr., William Y. Sayre,
Joseph E. Machmore, John J. Norris,
Marvin Hughson, Charles B. Combo, William
Jacobus, John F. Kitchell, John W. Hayes,
John H. Condit, Elias C. Roy, Edwin B.
Wilson, William H. Peer, Malthew
John H. Condit, Elias C. Roy, Edwin B.
Wilson, William H. Teer, Malthew
F. Chapbell, Lewis Horton, William Land,
David E. Horton, Daniel Dickerson,
Andrew F. Paulmier, Charles F. Hopping,
Caleb M. Muir, Jax. D. Burnet, William
Gleb, M. Green, John B. Vannets,
William S. Green, John B. Vannets,
William S. Green, John B. Usmathg, James
Dorgman Guorge S. Baten, Horace N. VanDuyne, John H. CoolBielog Corrigan's Pastoral,
Bishop Corrigan, prior to his departur
for Europe, Issaed a pastoral letter to the di-Fairchild, E. M. Quimby, Joseph J.

Searcity of Money.

gist, Yought & Killgore. Nervous Debility,
Yital weakness or depression: a weak
hausted feeling, no energy or courage;
result of mental over-work indescretions by dealers. Price \$1 per single vial, or \$5 per anckage of the vials and \$2 vial of powder.

Iumphreys Homeopathic 502 Broadway, New York, BLANK BOOKS,

STATIONERY.

LATEST STYLES FANOY NOTE PAPER.

Cardinal red note paper is the latest, and

very preity.

We publish on our first page two well The entire errop of tarleys of Was. Best, mown Christians pounts, which, though old and off read, are ever fresh at this season.

Thursday night of last week.

Wortendyko are only working on half three an evening of pleasure is anticipated.

The expenses of the road have been cut one

We are informed on the best auth

russed with perplexing questions, a litt holesome prevarieation will be allowable.

D. L. & W. stock ranges from 71 to 72. The Ironia Sabbath School had its Christ-

Pierson sells a good hat for \$1.

The snow storm of Thursday patched the sleighing nicely. Congressman Cutler is named in different nariers for next Governor.

The holiday entertainment of the Mine Hill

the reporter of this paper was ever excluded the inhabitants in the neighborhood of Ne from any meeting. Garrison has been crazy Foundland, and unless the hoop pole busines

VIMO HAMBLETONIAN AND TOME OF HIS PROBENT.

Masonio Elections

Succesunna noon and evening. an outling was filled, uncomfortably so in the evening, due on account of the suspension of services in the Presbyterian Church. It was the control of the distribution the distribution of the services are desirable to the distribution of the suspension of the suspension of the suspension of the distribution of the suspension of the distribution of the suspension of the distribution of the dist

"For unto you is born this day in the city David a Saviour, which is Christ the

At the last regular meeting of Citizen's Lodge, No. 144, I. O. of O. F., Rockaway, held on Monday evening of last week, the following resolutions were adopted: Wheneas, It has pleased God in his infinite wisdom to remove from our midst our late worthy and esteemed brother, Joseph R. Clears, and

The American State of the Company of the American State of the State of the Company of the American State of the Company of the Company of the American State of the Company of the American State o

ATTACK WILLIAM STE

MEST TO THE UNION BANK.

ORSE and OARRIAGE SOUIZMENS. ere known to boas on on before as now #1

WHIPS, BLANKETS HORSE CLOTHING,

INSURANCE A SPECIALTY.

Insurance: Agents, Office. Old from Bank Building. Morristown, N. J..

e, Giro, H. Rose, ETEPHEN Bu A. J. COE. Collector, DOVER, R. J.

American Mutual Ins. Co., of Rowark N. J., Assets over \$1,00.000 Merchants' Mutual Ins. Co., of Hawari H. J., Assets over 600,000 LENTLORY AT HARD TIMES PRICES. Financia Mutual Ins. Co., of Newark, N. J., Assets over 500,000 Inmania Matasi Ins. Co., of Howard H. J., Capital, 100.000 Etna Insurance Compan, of Hartford, Comp., Assets, 5,000,000 Continental Insurance Company, of New York, Capital, 1,000,000

HARDWARE

MORRIS COUNTY BUILDERS HARDWARE Mochanica' and Farmer's Tools, BEACKSMITH-SUPPEIESS HOUSE FURNISHING GOODS, guns, revolvers, pistols, POWDER!AND!SHOT,

FYSHING TAORLE Blank Keys and Keys Fitted

Blackwell St., noar Morris, DOVER, NO

STEAM ENGINES: Freeman Wood. MILECAL

FORGING of all DESCRIPTIONS. orized agent of the following flo LONDON and LIVERPOOL and GREAT BARGAINS LANCASTILLE OF MANORISTUR,

Capital \$10,000,000

RANKLIN OF PHILADELPHIA.

STAR, Jossey City; " 500,000

Capital 8300,000 STANDARD, Trenton, " 200,000 PEOPLE'S. Newark. HITERNIA ... HUMBOLT," "

UNDERTAKING PURCHASED and SOLD

Unoico Lots in Dover. sacriest notice. Being possessed of all the looders appliances pertaining to the track, and laving considerable experience, I feel confident to preferritte duties attifactorily and reason-ally toward these who require such services; 10°C. YAWGER.

Slove and Tin Ware Slore. CORWIN'S HALL BUILDING OF LATTEDUCTION IN SUCCASUNNA, N.J.

All 6 subscriber takes planning in Informing the criticals of Successions and surrounded with the latest statement of Successions and surrounded of country, that he has established a surround of the surrounded surrounded by the surrounded of the surrounded surrounded of the surrounded surrounded of the surrounded surrounded of the surrounded surround PARLOR & KITCHEN STOVES, STOVEF. - - - S4.50

HNGES and HEATFRIS have further post in and are entergently for typic New York New Y

STRANGERSI Visiting New York should CALL ON F. W. PACHTMANN & BRO 363 CANATI HIS, New York, E-randomen P 88

AN ANATHRI, New York, Bernhammer 19 AR

WAVERLEY NOVELS

WANTERLEY NOVELS

WANTERLEY NOVELS

STEAM BOILERS,

AMERICAN

STEAM BOILERS,

AMERICAN

A

Goat saving to pay large size.

"Pike's Toottmeho Drops" Curo
in 1 Minute.

S dd he all Dannests. C. N. CRITTENTON, Prop., N.Y.

DEOPLE'S STORE

W.S.BABBETT. MORRISTOWN, N. J.

New Mourning Dress Goods, COURTAULD'S BLACK CRAPES.

BLACK CASHMERES, the largest line, bes adds and lowest price in market. DRAP D'ETE. full line from \$1.40 per yard up. BLACK DIESS SILK, at former prices

RIBBONS, all the new shades. Full line Blanketts, Plankets, a Interwear or Lodge, Gents and Child ser than ever before,

DOMESTICS of all kinds very cheap. Lancaster and Renfront GINGHAMS for 1 st. peryant. GLASHOW for 0 of a peryant CARPETS. OHITCLOTHS, MATTING, MATS, &c.

W. S. BABBITT. MORRISTOWN, N.

AT GREATLY REDUCED PRICES. DRESS GOODS, AND -

PRINTS; MUSELNS, S&c.c. M. Hongland, Proprietor, STIAWLSS. SKIRTS

ROCKAWAY, NNJ. Ladies ready-made SUITS in . GRASS SCEOTH MANDELINENS

high will be said at GREATTY TEDUCE WALL PARTER BOOTS AND SHOES

> ALD RINDS AND SIZEL BUILDERSCHARDWARED OF WYRRY DEACHIPTION, ining hardward, gas pipes ster

HION, PACKING, Acc MMHHDICKERSONA. Blickwell 8th Dover

CITY: COAL YARD. MISIGIER;

Lékigh; Scranton; & Bituminous COMI,

CARRONUUE

Burning in open grates: Diving with fla and free from smoke and subplair: Much chouper than Cannel Oost- Also: FIRE WOOD.

COMMONNand FRONT BRICK, FIREBRICKIAnd CGAYY DRAINTEEFOVENTEEF

Māsons' Māterial. & o Bergen Street inear RARA

BUILDING LOTS FOR SALE on the road leading from DOVERING MOUNT HOPE

By M. Sigler. AT LOW PRICES.

GEO). W. DRAKE HAR BELLOTED BIR COTEAP PARTEY. BOOTTand SHOEESTOREE

To the large, fine store TWO DODRS AROVE IN OLD STAND, thately been pled by J. W. Therebyen and dischoir from Millford, See at M. G. detrophen and dischoir from Mill by pleased to be all bis old engineers and many now meet. SOURTAGENT IN MOURISTOWN FORTHESALE OF E.C. BURT'S E

Clustom: Work and Jobbing:

Broadway pileas NEVER have been asked leve
Fin Gold Watcher 225.00 upwards. GOLD

PROMPTER ATTENDED TO:

DROMPTER ATTENDED TO:

On the state of th Geo.W. DRAKE:

COAL,

MASONS' HATTERIALS. BLUE STONE, FERTILIZERS, ;

HARD AND PALE BUICK, LIME, CHRIENT, CALCINED PLASTEE, FOOT BUICK, FIRE CLAY, BIRE BUICK,

WHANN'S PHOSPHATE,

LAND PLASTER, 60.

ECC. - 4.25 CHESTNUT, - - 4.25 T an delivery to ets.; Mine Hill 80 cts.

PLACKSMITTIS COAL constantly on hand. PRETIN HERMEN, . J. H. PALMER, H. S. PALMERS

THE OLD STAND.

Hot Air Furnaces, the latest and most improved styles, for many public and private buildings. A larg assortment of Stoves, chean for cash.

COOK, PARLOR, HEATING STOVES RANGES.

KEROBEN E OTL. LANTINNA AND BRITTANIA WARE, A ful: Assertment of

TIN & JAPAN WARE

GEODRICHARDS & CO.

DRY GOODS

FOREIGN and DOMESTIC

FANCY GOODS.S NOTIONS.Setc BOOTS and SHOES.

MENERICOCCOTHENICO OF ALL RINDS.

HATS and CAPS

RUGS AND FAMILY MEDICINES THE PROPERTY

CARPETS OIL CLOTUS.

Willow Warus Groceries and d Provisions.

COOKING STOVES. HARDWARE

Con. BEACHWELL and SUSSEX St. DOVERRANA

Tife:Old Reliable Market in: NEW QUARTERS JURE BEHNERS

ings: removed: his market...the bldget. NEW/BUILDINGS

CINCINNATI HAMS he best in the markets. We make a special of killing all our own must, and therefore kn hat it is of the bests: All kinds of :

VODES DAMES TO THE option hand as soon asting present the markets and sold at reasonable prions; it his highest narrest pelone pad in reath; for feet Hufss, Veni Skins and Shoop Skins, hought, tathe market. Customers emplied by wagon at Thesdays, Thursdaya and Saintragay.

having submitted in the inevitable. have determined that the trade, shall be RE-TAINED, which has centered so long at the OLD CORNER 258 GREENWICH STREET and PARKEPLACE New York:

BANGARE, NEW DIRECTAL, MAIN FIRST PROPERTY.

META, Children's Piside, DEAR D'TOTE,

Shawle, Chakinge, Water Proof, 'Inc.

colors, datue lowest cash prices, at::

PRICES DOWN BEEMER & PALMER NATIONAL UNION CANK OF DOVER, NEW JERSEY,

Capital, - \$200,000. Successor to Secure Bank to the "Union Bank at Dev

calence from the extension of the state of t

Y BAKER, JAMES WHITLOOF, G. G. SIMON MIREL

Dover Savings Institution OFFICE IN DOVER BANK

OFFICERS.

TRUSTERS

This Institution is now organized a

The New Empire ing Cooking Stover.

n, and termin. How to Got a Waish withou boney in advance. Call or write for now price st. N. II. WHITE, No. 4412 Broad street wark, N. J. 4-19: 7 1776.8 CENTENNIAL! 1876. GREAT REDUCTION IN PHOES AT 1

MUNSTIDECTOTORE oribor having just received a LARGE STOOK of ::

READY-MADE CLOTHING

An's Wrested Costs and vesus, 1.50.

Son's Black Costs, 5.00.

Fonthal Bults, 5.00.

Sor's Suits (a large, quantity) 5.00.

Sor's Bults, 5.00.

Vorking Pants, 5.00.

Vorking Pants, 5.00.

T CYBUR GARACTER CA: :

Gonts' Firmishing Goods.

CEOTHES, CASSEMERES, Dingonals :: Worsteds :: Vestings : &c.,

id by the yard and out gratis: .. Clothing mad order in the best and latest style at shor order in the best and these style at the board in the correction of the board in the correction of the style at the correction of the style at the s

SUSHEX St.; near Blackwall over, K. J., April 224, 1876. 45-1915 ROTECT YOUR BUILDINGS

Vhich may be done with one-fourth: the usua PATENTISEATEEPAINT

ME-THIRD THE COST OF RESHINGLING

IT STOPS EVERY LEAKS

for the or iron has not equal; as sit expands net, contracts, by cold, and, hover; cracks raises! Roots overed with The Bleathing one hormade water-right lates annull ox-o, and preserved for many years? EXTREMELY CHEEP.P.

allons will dovor at hindred against fele root, while on tin, from felt, matcher any smooth variates from the unitar addition are required to 900 square feet and althought the brain hears hear

BRICE: WATERS

OUR BRICH: WATERS

OVER FRIENDENCH HIS ON PRINDS BLAIS: PAINT

OVER FRIENDENCH HIS ON CHOCKER PAINT

OUR BRICH PRINTS

OUR NEW TORK CASH PRICE LISE.

. Soud-for sample eard of delors: All briders in fat he accompanied with the money or estimated by the second of t

W. SHABBIETIS. NEW HERINOS, SERGE, DEGER,

DOVER BANK NOORPGEATED BY THE STATE OF

H. DICKERSON

THE REST BAKING STOVE INTHEW

FOR SUMMER & WINTERIUSE Hirdware, Cutlery,

Oil Cloths, Carpets, Lamps, Paints and rd Cares, Feathers, Pratt's Astral Oil (DEALERIAN COALL. Rooting; Plumbing and Jo

Währlusska Genkea au Diamuda turrera pricest; Old Irin, (Coppe, Thiss, Claiks Raja a Groundack saken ja auchango for produ-ta Mark H. 1888 K. & C. Rokkaway Harch I, 18187 K.

CLOTHING: HAI

CHASS FF GAGEE

 $\operatorname{and} d$ THARADE

when first applied, changing in about a month to a uniform table color, and it is tall intents and purpose starts on:

TINCROOPS

SASH, BIAND, DOOR.

Directanaja.

Ofders for Sawing and Planing

HVER-POOH and CHEATIWESTERN

HATTL STEAMERS

gawy Londonderzy London Bristolon:Curdiffit.

DOO'NERS NY JA

gontfelen line et kale fanst apper die grote in der good et goede 2. 4. foller 20 am 21, 20. foller folls in der good et godd et general et godd et

BREWELL

A. TAYLOR'S Combine, Gidds. Indicators. In Jacob of the T BLACKWELL St.,

OREAT REDUCTION! E. & G. H. Ross & Breese,

COMPANIES REPRESENTED.

Mntnal Benefit Life Ins. Co., of Newark N. J., Assets. 6,000,000

SSH: BERRY'S

DOVIERON

STATE FIRE INSURANCE Co., Capital, \$300,000 ROYST OF LIVERPOOL,— Capital \$10,000,000

FIRST COME, FIRST CHOICE! HUDSON COUNTY, Jorsey City;

300,000

REAL ESTATE

for side cheap, and --HOUSTSTOLETI Freeman Wood,

stice of the Peace and Police Ma Istrate COATI

as follows sutil further notice :-FIGURE 1 AND A STATE OF THE AND

THE THISTLE EDITION Is the out full WAVERLEY NOVELS

Work for the Unemployed 1

MARITYACTIVICATION OF STEAM BOILERS, TO CORRESPOND WITH

THE TIMES.

Fall Goods!

CHEAPER

NEW STOCK

Bone Dust. Gnavo. Paudrette

WOOD sawed in stove lengths. YARD PURCES: STOVE - ---

Orders may be addressed through the Post files Look flow 28, or left at A. B. emer's office Blockwell St., mar Sussex, or at the yard.

Stoves. Stoves:

INION HALL BUILDING:

Ac. Also a variety of TABADE

2144 FRUIT CANS, &c.,
TEN HOOFING,
EAVES, TROUGHS, SADURS, and all kinds of Johning in myline no in the best manner and at the abertor tion. Highest prices paid for old Iron. ALEXANDER WIGHTON.

December 24th, 1670. 1-1vr

ROOKERVATELL Wooden an

FLOUR AND FEED

MEATSSANDOVERETARDESS (OHEXPERTHAN EVERY).

MUTTON, E. LAMK, VEAL, E. SAUSAGE,

BOTTOM REACHED! Watches lewelry and Silver, GEORGE: WWW. WEESHISSONS

I TER INVEROR THE NATIONAL UNION BANK

I. B. JOLLY,

odon, Copper, Pisin and Japa TINVARELE.

JJWV BABBITT,

J.JWR BARRE

OYALIDANKIO BEDANDIALLON

The First Let, becoming at a point on the A. I. 1977, between the hours of 12 M and 5 controlly line out of the linewise Conditions of the Condition of the Section of the

After all these Processins therefore consisted and state of land, returned, they made him in the Margard Hart. Germ. in the thought of most of common the threat they made him in the Margard Hart. Germ. in the threat they are designed to an area of the many of the common the degeneration in a range of the common to degenerate on a range of the common to degenerate on a range of the common to the common to

RESTAURANT.

MEALS AT ALL HOURS.

CORPTOS SOR LONGSOPIC SERVANGET. NUMBER ASSESS OF SECTIONARY, OF THARNESS, SADDLES,

STROLD GOTTOM

DAYS ICE CREAM

to purplementes or DENTISTRY M. BR. ABRICT TOTAL

DENTAL OFFICE. MORRISTOWN, N. J. Le last was et ALTIFICIAL TOFFIL W ationous GPMs and FOLSOWS PAT-

1 CT RILLIE structure for

TEN DOLLARS.

THIN SUN.

NEW YORK. - 1377.

dally Birs will be th cents a

7.70 n year. 1.70 n year. tion along eight pages, \$1.20

ing, eight pages of 56 broad femicked during 1877 at the

THE SUN. Now York City, N. Y.

SHERIFF'S SALE

VIRSUE of the shore stated will or re-wirs in my binds. I shall expose for state the reading at the United States Hutel,

PICISON A. PHREMAN, Shorts. Dated Nevember Rin, 1816; [Paste, \$7.5

Morris Co. Surrogate's Office

On other, it is environ by the Surrection that a said Animistratore just Public Notice to the creditors of the exist of relief between the but traditions of the creditors of the exists of raid decedent to they in their dobts, demands and claims to the control of the control o

L. E. WHAR! Surrogate.
A true copy from the minutes: 41-9

SHERIFFSSALE

I ords Cleanit Court. Alward Dell vs. Willia H. H. Corwin. Fu fa. de lum, et ter. In cas Returnable to January Term. 1845. E. C. FITNEY. Atty.

S. R. OSMUN. Dentist. MORRISTOWN, N. J. OFFICE ON THE PARK.

and teath be hed for TIN 1 OLDANS.

MACHINE & IRON Co.

DOVER, N. J.

MINTNERNA CHINERY

RAILWAY TURN TABLES, INSURANCE AGENT. IMON and BHASS CASPINGS.

MURNITURE VALOQUAR!

CHURSHIE TO URNITUREE WAREFROOMS T

POSANOEN, CHESTERI N. J.

THE SPECIASUNNAL

HATIE'S HONEY OF HOREHOUND AND TAR

Than Ever Before Offered LICES SO CENTS AND \$1 PER BOTTLE. in this Market: DON'T PURCHASE

Until You Look in.

E. LINDSLEY & SON. NEW FANCY DRESS GOODS, Jain colors and fance, in the new colors and chales. EDOVIEUR, EV. E.

ONLY AGENT FOR COE'S SUPER PHOSPHATE OF LINE Daver, May 5th, 1876,

ESTABLISHED 1850 GOODS AT TITE LOWEST PRICES GO TO M. H. DICKERSONS,

DRY GOODS UNION FOUNDRY MACHINE SHOPS

hillland Diy Sand Rolls to shirly the burn ROLLINGSMILLLWORK Engines, Pumping Machines, HIARING'A PULLEVS.

MINING/MACHINERY

Hoisting Apparatus Purplied at Sportest Notice ROLLS. furned and Grooved to Order

GASPIPES

ND FIXTURES OUT AND PITTEL TO ORDER!

BRASS CASTINGS OF EVERY DESCRIPTION. attention given to REPAIR WORK. 18765. Centenniah Years, 1876. FALLIAND WINTER:

P. H. HOFFMAN

Merchant: Tailor

MORRISTOWNNING 4.

QUARTER OF A CENTURY, HARDTIMES

cut long; and insde of Black and Oxford intsed Beavers! The CUTTING DEPARTMENT alli confinnes under metero rimomalecidade and it will be rejuinisted cideware in the filter as a base bear in the pack in give any customate in a filter pack in the pack in the second of the cideway and the cideway of the cideway and a full cine of CANTE PURKINGS (ICC) on band a law of pack in the cideway and second of the cideway of the cideway of the IRADY-HADE CIGHTHIN STORY CIGHON OF MERCHAND CIGHT IN CONTROL OF THE ANY OF THE CIDEWAY OF THE CIDEW

Morristown, April 1st, 1816. 1947:

DOWER

BOTTER WORKS

FOSTER FF BIROW, Proprioton

nect to merablan sholling and

BUSINESSSUITES

FALL OVERCOATS

DOVER, N. J.

A ANSW WOOD and COAT VAILING DOVER.

A ANSW WOOD and COAT VAILING DOVER.

A ANSW WOOD and COAT VAILING DOVER.

A COAT OF COAT ANSW AND COAT VAILING DOVER.

A COAT OF COAT VAIL OF COAT VAILING DOVER.

A COAT OF C

OF THENTY: AWOOD About larged and long, for she at the variety of the larged and long, for she at the variety of the larged and larged and long, for she at the larged and large

COLUMBUS BEACH, Pres's. JAY, S. TREAT, Cashier. DIRECTORS. FIRE CALL BIRE BUICK.

FLAG STONES, CURBINO, Humon Homens, Evenath Lindeley, Humon Homeland, Jar, W. Bedylette Cellan Stefs, Coding, Bills, Lixtels Hamon, Humon Homeland, Jar, W. Bedylette Band, Amb Cistern Necks.

WHANN'S PHOSPHATE.

WHANN'S PHOSPHATE. ASPREUS BERNER.

The Miners' Savings Bank OF DOVER N.J.

> Titure t will be paid on deposits made on or Liefore the first days of Rance, June, Ser-remen and Dimensions of Open daily from 9 o'clook A. M. 40 4 MANAGERS HENRY MOFARLAN.
> GEORGE RICHARDS,
> EPHRAIM LINDSLEY,
> L.W. CONDICT,
> JAMES H. SIMPHON,
> W. H. LAMBERT,
> U. LELAGUEY,
> L. LELAGUEY

NRY McPARLAN, President.

PPURAIN TINDSLEY, Vice President

CITTIAM, ELGIN'A HOWARD WATCHES os reduced (wonty to thirty per cont...) Net logue with prices on 144 American: Watch theo terms... How to that a Watch wishen

coodingly low, and a goneral assortment of PRIACTICALL TAILOR

WALLSINGONS . Mein's saltit Wooks Doubles

HILDREY'S SUITS A SPECIALT FROM: \$92/TO(\$92)

MOUTDINGS SABRIA CHEE

INMANUTURE,

PASSENGERS BOOKED TO OR FROM

ELIANDSIAMY&&SON;.

colon; Adatablecot cash prices; as:
IWSSBURBITTISS.
ENTIRATESS.
22444.

OVER 2.000 PATE OF PANTS

LUMBERR

MANUFACTURICIES.

NATIONATITINE

Averpoold Quaenstawn (Class

-----DRAFTS SON LLIVERPOOD and the